Documenting Job Descriptions & Essential Functions 6/21/2013 Presented by: **Roberta Etcheverry** DMG: Diversified Management Group ### Top 10 Job Description Mistakes - Assuming written job descriptions are "more trouble than they are worth" - 2. Not including "all the right stuff" - 3. Taking short cuts in the process - 4. The most "essential" mistake not including Essential Job Functions - 5. Painting a vague picture the pitfalls of ambiguity and embellishing ### Top 10 Job Description Mistakes - 6. Confusing physical demands with Essential Functions - 7. Starting with the Qualifications - Not using the job descriptions in the "Interactive Process" - 9. Relying on the job descriptions ONLY in the "Interactive Process" - 10. Not keeping them current ### #1: Not having them Assuming that having and maintaining written job descriptions is more trouble that it is worth ### Why bother? - Time consuming - Ongoing - Collective bargaining issues ### Pro's outweigh Con's #### Uses: - Recruiting / hiring - Training - Performance critique - Compensation - **☑** Job accommodations - Exempt / Non-exempt classification ### Legal issues - EEOC strategic plan for 2012 2016 - Nationwide priority to eliminate barriers in recruiting and hiring - Clear message: Make sure your policies, practices and TOOLS used in recruitment and hiring are in compliance - Job description's role: "Can you perform the essential job functions with or without reasonable accommodations?" ### **EEOC's position** From informal discussion letter: "Job descriptions properly prepared can support the goal eradicating unlawful employment discrimination" ### California & Federal Disability Law - Employers must consider reasonable accommodations to enable otherwise qualified individuals with disabilities to perform the *essential job functions*. - Not required to remove essential job functions as an accommodation. - Must be qualified individual... ### EEOC v. Woodward Governor - Consent decree settling 2 class action suits - Mandated that employer hire a consultant to perform an analysis of jobs at issue and develop written job descriptions based on that analysis #### **EEOC's position** "The job analysis...should position (the employer) to make future job assignment and compensation decisions based on job-related, nondiscriminatory criteria and go a long way in assuring a discrimination-free environment" ### EEOC v. SuperValu Consent decree required the employer to hire a consultant to ensure job descriptions were put in place that accurately described demands and requirements of the positions. ### #2: Not including all the "right stuff" To serve all of the purposes effectively, the descriptions must include the proper categories and content. #### What to include? - Job title - General job summary - Job characteristics - Organizational relationships - Essential Functions - Job Qualifications - Job demands ### #3: Short-cuts in the process If you want to rely on the job descriptions to help you through employment actions, then you need to have a detailed, analytical process to back up the documentation. ### The Keys: Process & Precision - PROCESS - ANALYTICAL - Thorough and accurate - Defendable - Cannot be "words on paper" must conduct the analysis to support the documentation Who is writing them? - Your role - NOT a note-taker - Reporter do your research, find the best sources - Analyst understand the information fully - Interpreter convey that in a meaningful way #### The Process - Homework - What do you already have? - Existing descriptions - Postings - Evaluations - Research - Other organizations - O*Net (www.ONETonline.org) - Industry groups #### The Process - Prepare for interviews - The start of the analytical piece - What seems unclear? - What is not consistent? - Where are the gaps? - Checklists - Essential functions ### Interviews — the employer - The employer has a right to establish the Essential Job Functions - Why does this job exist in our organization? - What operation / business needs are met? - Supervisor or someone FAMILIAR with the job #### **Interviews – the incumbent** - ** Focus on the JOB not the individual - Incumbent = reality check (and defendable process) - Incumbent most qualified, most experienced, except.... - Multiple sources when possible - Questionnaires and job logs #### **Observations** - More analytical work - Does what you see match what you have been told? - Variations in the job - Anything missed? Record the job demands – how is the job customarily performed? ### Pulling it all together - Look for any unresolved issues - Can you fully explain what the document describes? - Review by employer, incumbent - Schedule for distribution and review ### #4: The most "Essential" mistake The "Essential Functions" of the job are the "backbone" of the document. You must be clear on how to know what is/is not essential when developing them and when considering accommodations. #### **Essential Functions** - How to determine? - Reason job exists - Removing would fundamentally change job - Limited number performing this function - Specific expertise - Time spent / consequences of not performing - Business / operational / organizational needs ### #5: Painting a vague picture The job description document should paint the clearest picture possible of the work being performed. Beware the pitfalls of ambiguity and embellishing!! ### The Keys: Process & Precision - Precision in language used - Essential functions, qualifications and job demands all link to - Operational needs - Job related and consistent with business necessity - Do not overstate the work being performed - Be specific and clear in your language ### "Plain English" "Perform protein assays and SDS-PAGE electrophoresis." #### OR "Conducts research to develop new and improved chemical manufacturing processes." ### Be the interpreter - If the language in existing descriptions or in your interviews is not clear to you - question further - Should make sense to those OUTSIDE your organization as well # #6: Confusing Physical Demands with Essential Functions It is important to be clear on the separation of "what is being accomplished" vs. "HOW that is being accomplished" #### **Job Demands** - How are the essential functions customarily performed? - What physical demands? - What mental demands? - What job environment? ### Non-discriminatory language - Describes WHAT being performed, not HOW it is performed - Ex: "Must lift 50 pounds" vs. "Moves boxes of training materials from storage room to training center to prepare for trainings" - ACTION ITEM OUTCOME format ### #7: Starting with the Qualifications Always start with the Essential Functions of the job description and build all other information around that. #### **Job Qualifications** - Function-by-function critique: - What capabilities or knowledge does one need to possess to perform THIS function? - Build a comprehensive list from there - See O*NET (<u>www.ONETonline.org</u>) - Job-related and consistent with business necessity ### #8: Not using job descriptions in the "Interactive Process" The Interactive Process starts with a comparison of the employee's limitations and the essential job functions. #### Reasonable Accommodations - Requirement for "Interactive Process" - Can the employee perform the essential functions of the job with or without reasonable accommodation? - No need to remove essential functions - Compare job demands and limitations - Is the employee qualified to perform essential functions? # #9: Relying on job descriptions EXCLUSIVELY in the Interactive Process BUT, the interactive is also a case-bycase analysis of the individual circumstances. Do not forget a "reality check" in the process. ### Review of the description at the start of the process - Be sure to RESEARCH and DOCUMENT any claims that the description is not accurate for this individual - Make your decisions based on REALITY - Reality always "trumps" words on paper ### #10: Not keeping them current The descriptions will only assist with employment actions over time if you commit to keeping them current. #### **Keeping them Current** - Organizational changes - Downsize / growth - Change in location - Regularly to keep them accurate and useful - Performance evaluation ideal #### Questions? #### **Roberta Etcheverry** RE@DMGWorks.com 800-746-4364 x 6105 www.DMGWorks.com